The Large Underground Xenon (LUX) Dark Matter Experiment www.luxdarkmatter.org Carlos Hernandez Faham Brown University BNL Forum, May 27 2010 ### If you only have 30 seconds... # LUX ### Large Underground Xenon - Ultra-low background, 350 kg liquid xenon time-projection chamber - Aims to directly detect the (potentially) rare interactions between **WIMPs** and us - To be deployed underground at **SUSEL** (Homestake mine in SD) in 2011 - It's big: in less than 2 days, it will surpass all current limits set today XENON10, CDMS | Richard Gaitskell | PI, Professor | |------------------------|------------------| | Simon Fiorucci | Postdoc | | Monica Pangilinan | Postdoc | | Luiz de Viveiros | Graduate Student | | Jeremy Chapman | Graduate Student | | Carlos Hernandez Faham | Graduate Student | | David Malling | Graduate Student | | James Verbus | Graduate Student | #### **Case Western** SNO, Borexino, XENON10, CDMS | Thomas Shutt | PI, Professor | |----------------|------------------------------| | Dan Akerib | Professor | | Mike Dragowsky | Research Associate Professor | | Carmen Carmona | Postdoc | | Ken Clark | Postdoc | | Karen Gibson | Postdoc | | Adam Bradley | Graduate Student | | Patrick Phelps | Graduate Student | | Chang Lee | Graduate Student | | | | #### Harvard BABAR, ATLAS | Masahiro Morii | Professor | |-----------------|-----------| | Michal Wlasenko | Postdoc | #### **Lawrence Berkeley** SNO. KamLAND | Bob Jacobsen | Professor | |----------------|------------------| | Kevin Lesko | Senior Physicist | | Yuen-Dat Chan | Scientist | | Brian Fujikawa | Scientist | | Mia Ihm | Graduate Student | #### **Lawrence Livermore** | Adam Bernstein | PI, Leader of Adv. Detectors Group | |----------------|------------------------------------| | Dennis Carr | Senior Engineer | | Kareem Kazkaz | Staff Physicist | | Peter Sorensen | Postdoc | #### **University of Maryland** EXO | Carter Hall | Professor | |-----------------|-----------| | Douglas Leonard | Postdoc | ## The LUX Collaboration Formed in 2007, fully funded DOE/NSF in 2008 #### **SD School of Mines** IceCube | Xinhua Bai | Professor | |--------------|------------------| | Mark Hanardt | Graduate Student | #### Texas A&M ZEPLIN II | James White | Professor | |----------------|------------------| | Robert Webb | Professor | | Rachel Mannino | Graduate Student | | Tyana Stiegler | Graduate Student | | Clement Sofka | Graduate Student | | | | #### **UC Davis** Double Chooz, CMS | A CONTRACTOR OF THE PARTY TH | | | |--|------------------|--| | Mani Tripathi | Professor | | | Robert Svoboda | Professor | | | Richard Lander | Professor | | | Britt Hollbrook | Senior Engineer | | | John Thomson | Engineer | | | Matthew Szydagis | Postdoc | | | Jeremy Mock | Graduate Student | | | Melinda Sweany | Graduate Student | | | Nick Walsh | Graduate Student | | | Michael Woods | Graduate Student | | | | | | #### **University of Rochester** ZEPLIN II | Frank Wolfs | Professor | |-------------------|------------------| | Udo Shroeder | Professor | | Wojtek Skutski | Senior Scientist | | Jan Toke | Senior Scientist | | Eryk Druszkiewicz | Graduate Student | #### U. South Dakota Majorana, CLEAN-DEAP | DongMing Mei | Professor | |-----------------|------------------| | Wengchang Xiang | Postdoc | | Chao Zhang | Postdoc | | Jason Spaans | Graduate Student | | Xiaoyi Yang | Graduate Student | #### Yale XENON10, CLEAN-DEAP | Daniel McKinsey | Professor | | |------------------|--------------------|--| | James Nikkel | Research Scientist | | | Sidney Cahn | Research Scientist | | | Alexey Lyashenko | Postdoc | | | Ethan Bernard | Postdoc | | | Louis Kastens | Graduate Student | | | Nicole Larsen | Graduate Student | | | | | | # The Motivation WIMPs? #### Dark Matter #### Dark Matter as Weakly Interacting Massive Particles (WIMPs) - Cross-sections of order of weak scale give good estimate of current relic density - Independently, SUSY predicts a massive, weakly interacting particle #### Dark Matter: Direct Detection Local Milky Way DM density $$\rho_{\chi} \sim 0.3 \frac{GeV}{cm^3}$$ Assume Maxwell-Boltzman DM velocity distribution $$\frac{dN}{dE_R} \propto \left(\frac{e^{-E_R/(E_0 r)}}{E_0 r}\right) \cdot \left(F^2(E_R) \cdot I\right)$$ $$I \propto A^2 \quad \text{(for S.I. interactions)}$$ Low-energy threshold is vital # The Plan The LUX Detection Mechanism ### Xenon Signal #### **Electron Recoil** ### Two signals: top hit pattern: x-y localization **S2** #### The LUX Experiment • 350 kg LXe detector • 122 PMTs (2" round) • Low-background Ti cryostat • PTFE reflector cage Thermosyphon used for cooling (>I kW) Thermosyphon Titanium Vessels PMT Holder Copper Plates Dodecagonal field cage + PTFE reflector panels 2" Hamamatsu R8778 Photomultiplier Tubes (PMTs) # The Challenge **Backgrounds** ### The Challenge: Backgrounds (Just to give you an idea) - Ambient radioactivity: - ~100 evts/kg/s - Human gamma activity: - ~10,000 gammas/s - Ellis: "What happens if I put a cat in the detector?" Just don't do it - Walls (U/Th/K): - Concrete: 25/5.5/640 Bq/kg - Rhyolite rock: 100/45/900 Bq/kg - U/Th/K radioactivity is everywhere! - Muons at sea level: - I/hand/s (50 Hz with >300 MeV deposited in LUX at sea level) We're looking for a few events/100kg/year! Underground / Self-shielding / Discrimination / Water shield / Material Selection ### The Tricks: Underground Operation ### The Tricks: Xenon Self-shielding - LXe is a dense target at 3 g/cc - Self-shielding allows this technology to greatly benefit from scaling up #### The Tricks: Discrimination #### The Tricks: Water Shield #### Water shield: - 8m by 6m tank with 300 tonnes of water - Reduces gamma background by 10⁻¹⁰ - Reduces high-energy (>10 MeV) neutrons by 10⁻³ - Water tank is active (Cerenkov), with 20 8-inch veto PMTs, which further reduces external backgrounds ### The Tricks: Material Screening and Contaminant Reduction #### PMTs - I0/2/65 mBq/PMT (U/Th/K) and 2 n/year/PMT - However, multiply by $\times 122$ and consider the fact that they are right next to the active region... - They are the dominant source of internal background - In 30,000 kg-days, in fiducial region and in 5-25 keV $_{\rm r}$, all PMTs would contribute: - 0.5 gamma events - 0.1 neutron events #### Titanium Cryostat - Very low radioactivity: <0.4 mBq/kg U+Th - Largely subdominant - Rn - Cleanroom reduces levels to < 40 Bq/m³. - Minimize exposure, increase airflow - Kr - Present in commercial Xe at ppm level. Reduced to <2 ppt with charcoal column separation ### The LUX Program LUX0.1 - CWRU LUX - Surface LUX - Underground 2007-2009 2010 2011+ #### Past: LUX0.1 at Case Western - Surface run at Case Western Reserve University during 2007-2009 - Full assembly of LUX subsystems: - Cryogenics - Recirculation - Slow control & safety systems - Electronics chain - PMT mounts and resistor-chain bases - Analysis software - 50 kg Xe total mass (260 kg Aluminum filler displacer) - 4 PMT operation, 5 cm active Xe region - Very encouraging milestones: - Achieved electron drift length > 2 m (purification rate with 9 hr e-folding) - Gamma and neutron calibrations ### Present: LUX at the Sanford Surface Facility #### The dress rehearsal - Full-scale LUX assembly and deployment - Duplicate of the underground layout - Smaller water tank (3 m) - Cleanroom class 1,000 (will be relocated underground) - LUX operations since November 2009 ### Very near future: LUX Underground (Davis Cavern) Two story, dedicated LUX 55' \times 30' \times 32' facility ### **Projected Sensitivity** # Extra Slides ### LUX Dark Matter Signal Simulated WIMP Signal ($m_{WIMP} = 100 \text{ GeV/c}^2$; $\sigma_{WN} = 2.1e-45 \text{ cm}^2$; 3e4 kg-day) ### Why WIMPs? $$\Gamma = n_{\chi} < \sigma_{A} v >= H$$ $$\Omega_{\chi} \approx \frac{(0.1pb)c}{h^2 < \sigma_{A} v > 0}$$ $$\Omega_{\chi} \approx 0.2$$ For $\langle \sigma_A v \rangle \sim 1pb \cdot c$ ### Xenon Signal Generation #### LUX0.1 at Case Western: Pulses ### LUX0.1 at Case Western: LXe Purity #### LUX0.1 at Case Western: LXe Purity - ~9 hr purification time constant at 20 slpm (LUX will run at 50 slpm) - > 2 m electron drift length - This is an order of magnitude faster recirculation than ever achieved before ### LUX0.1 at Case Western: Energy Calibrations